GPM for Hydropower Reservoir Operation in Africa

Mekonnen Gebremichael

The 2019 PMM Science Team Meeting, November 4-8, 2019, Indianapolis, IN


Civil and Environmental Engineering

Engineering Sustainable Infrastructure for the Future


The Problem


- Only a quarter of the population in sub-Saharan Africa has access to electricity
- Reservoir-based water management systems are used in sub-saharan Africa for energy generation. Power generation efficiency of these reservoirs is very low (~ 30%) of design capacity
- Reservoir operators do not use forecasts and optimization tools for reservoir management.
 The potential for improving the performance of hydropower dams, through a decision support system that uses forecast and optimization tools, is very high
- Key variables for optimal reservoir planning and operation: available storage capacity, expected inflow from current and future weather, expected demand

Objective

To develop a new GPM-based Hydropower Reservoir Operation Framework


Study Area and Time Period


East African Power Pool

Omo-Gibe River Basin

Planning Horizon Calibration Period -8 months

- 200401 to 200412

Study Period Validation Period - 200502 to 200509

- 200501 to 200512

Methodology


• Task 1: Identify and develop a methodology to seasmlessly utilize <u>precipitation forecasts</u> as input into the Noah-MP hydrologic model for hydrologic forecasting

Datasets


- Near-real-time and Reference Data: IMERG
- Short to Medium Range Forecasts
- Sub-seasonal to seasonal Forecasts
- Seasonal Forecasts


Tasks


- Identify skills in forecasts
- Enhance skills using physical indicators (e.g., MJO)
- Ensemble model forecast
- Bias correction and downscaling


Ongoing Results: Skills of short-range forecasts


Calibrated forecast of 5-day rainfall using NCEP, ECMWF, CMC, and UKMET models.

Ongoing Results: Calibration of 15-day to 45-day forecasts

Madden-Julien Oscillation (MJO)


Omo-Gibe 5-day Accumulations


Methodology


 Task 2: Calibrate the Noah - MP model using satellite evapotranspiration and soil moisture products as well as in - situ streamflow data for forecasting reservoir inflows driven by near real - time and sub - seasonal precipitation forecasts


Tasks

- Develop a new methodology to identify suitable satellite product for model calibration

The Budyko Curve


Global distribution of the mean of a) cluster radii and b) Budyko errors, normalized by the aridity index of catchments, determined using 64 combinations of P, ET, and R_n datasets.


Best ET products for different parts of the world


Validation of the Noah-MP Model using best ET


Reservoir Inflow Forecasts


Without Parameter Uncertainty


With Parameter Uncertainty


Methodology


 Task 3: Implement a coupled monthly, weekly and daily multi - objective reservoir optimization model to generate optimal release decisions for various purposes with different levels of priority based on the needs of the stakeholders

Tasks


- Develop a new methodology for optimization


Optimization System - Optimized Release Decisions


SPWR-S


- Actual 750 MW
- SPWR-D 994 MW,
- DET 1014 MW
- SPWR-S 1060 MW

		1
Monthly Model	Ensemble Seasonal Reservoir Inflow Forecasts	Input
	Stochastic Optimization Model to Maximize Benefits	Model
	Optimized Release Decisions for 60 - 180 days	Output
	Decisions for the first month	,
Weekly Model	Ensemble Subseasonal Reservoir Inflow Forecasts	Input
	Stochastic Optimization Model to Maximize Benefits to Meet Weekly Demand Variation	Model
	Optimized Release Decisions for 1 - 15 days	Output
	Decisions for the first week	,
Daily Model	Deterministic Daily Reservoir Inflow Forecasts	Input
	Deterministic Optimization Model to Maximize Benefits to Meet Daily Demand Variation	Model
	Optimized Release Decisions for daily operation	Output

Acknowledgement:

Funding support from the NASA PMM


Gibe III – tallest dam in Africa